Alternatives Analysis Workshop on Life Cycle Impacts & Exposure Assessment Dr. Sangwon Suh & Dr. Arturo Keller Bren School of Environmental Science and Management University of California, Santa Barbara # OVERVIEW OF EXPOSURE AND RISK ASSESSMENT CONCEPTS AND TOOLS Dr. Arturo Keller (Aug9th, 1:00pm – 2:40pm) #### **Outline** - Overview of human and ecological health RA in relationship to AA - Toxicity assessment - Exposure assessment - Source release estimates - Fate and transport estimates - Exposure routes (ingestion, inhalation, dermal) - Outdoor exposure - Indoor exposure - Risk characterization - Uncertainty considerations - Key Points # **AA Simple Diagram** #### **Priority Product Categories** Beauty, Personal Care, and Hygiene Products Household, School, and Workplace Furnishings and Décor Consumable Office, School, and Business Supplies Cleaning Products Building Products and Materials Used in Construction and Renovation **Food Packaging** **Lead-Acid Batteries** #### RA Knowledge Exposure Pathways #### RA Knowledge - Toxicity - Environmental Fate **Step 1: Identification of Relevant Factors** Step 2: Comparison of the Priority Products and Alternatives Step 3: Consideration of Additional Information **Step 4: Alternatives Selection Decision** **Step 5: Final AA Report** **Second Stage AA Screening Analysis** #### RA Knowledge - Toxicity Assessment - Exposure Assessment - Risk Characterization #### What is Risk Assessment? - Focus here on Toxicity of a Chemical - Human and Ecological Health Risk - Risk depends on: - Hazard = inherent toxicity of a chemical - Exposure - Risk = Hazard * Exposure - Risk Characterization: combine the exposure information with the hazard information to determine the likelihood that an emission could cause harm to nearby individuals and populations. # **Basic Steps in Risk Assessment** # Hazard Identification **Exposure Assessment** Dose-Response Assessment Risk Characterization Lung cancer? Nausea? Coma? | | | Potential Severity Rating | | | | |----------------------------|----------------|---------------------------|----------|-------------|--------------| | | | Minor | Moderate | Significant | Catastrophic | | Likelihood severity occurs | Very
Likely | Moderate | High | Extreme | Extreme | | | Likely | Low | Moderate | High | Extreme | | | Unlikely | Very Low | Low | Moderate | High | | | Rare | Very Low | Very Low | Low | Moderate | # Basic Steps in Risk Assessment # Hazard Identification ## Exposure Assessment #### Dose-Response Assessment ## Risk Characterization #### Routes of exposure & dose Benzene 120 ppm Toluene 420 ppm Xylenes 351 ppm MTBE 2,759 ppm Pentane 12 ppm #### Dose-Response Curve Showing a Threshold ### RA Components can be used for AA "...the SCP regulations do not require a traditional risk assessment that quantifies hazards and exposures to estimate risk. Instead, the AA uses potential exposure to identify relevant factors and compare alternatives." "The regulations do not require a traditional risk assessment, but the responsible entity can use that approach if preferred." ## RA vs. AA - Differences | | RA | AA | | |-------------------------|--|--|--| | Objective | Risk characterization and risk management (e.g. minimize exposure) | Comparison of chemical alternatives to reduce hazard and minimize exposure | | | Aspects to consider | What is the exposure level? | Is this potentially hazardous activity/product necessary? | | | | What is risk associated with the exposure? | How can the hazard be reduced or eliminated? | | | | | What other options are available? | | | Activities relationship | Activities typically considered in isolation | Multiple activities compared | | # **Toxicity Assessment** Toxicity Assessment Hazard Identification: Adverse effects? Dose-response Assessment: At what dose? # Types of Human Health Hazards # Dose-Response Assessment - Objective: quantitative evaluation of toxicity and characterization of the dose-response relationship - Threshold vs. Nonthreshold Figure 10.6 Dose-response function with a no-effect region. # Dose-Response Graph ### Non-Carcinogenic – Reference Dose - Reference Dose (RfD) - daily dose considered safe for population over lifetime - mg/kg-bw-day $$RfD = \frac{NOAEL \ or \ LOAEL}{UF \ x \ MF}$$ - □ UF = Uncertainty factor - MF = Modifying factor #### **UF** and MF - Uncertainty Factor (UF) - The factor of 10 is the default value. - Use a factor of 10 for extrapolating from - valid experiments to prolonged exposure of healthy humans, accounting for sensitivity. (10H) - valid studies on animals (in the absence of valid human studies). (10A) - than chronic results on animals (sub-chronic). (10S) - Use an additional factor of 10 when the results from animal studies are "incomplete" or "inconclusive" but warrant taking precautions. (10L) - Modifying Factor (MF) - Additional uncertainty factor, determined by "professional judgment" when the uncertainties in the study warrant it. Varies from 0.1 to 10. Default value is 1. ## Toxicity Assessment: Non-carcinogens - Sample calculation of RfD: - A study is made with 250 rats that determines that there is "No Observable Adverse Effect" (NOAEL) at 5 mg/kg-day 5 mg/kg-day $$RfD = \frac{NOAEL}{UF \times MF} = 0.007 \text{ mg/kg-d}$$ $UF = 10H \times 10A \times 10S = 1000$ MF = 0.75 (large number of animals) ## Dose-Response Curve for Carcinogens Figure 10.7 Dose-response relationship for carcinogens. # **Toxicity Assessment: Carcinogens** - Assume there is no threshold level for carcinogenic effects - Estimate "excess" cancer per unit dose - SF slope factor - in units of risk per mg/kg day - Very conservative assumptions - Determined as the increased lifetime risk per unit of dose #### **Cancer Risk Calculation** Calculation of risk-specific concentrations in air: $$C_a^* = [mg/m^3] = 3.5 \times 10^{-3} / SF_i$$ # Types of Ecological Hazards # Types of Ecological Hazards ## **Species Sensitivity Distribution - SSD** - Cumulative probability distributions of toxicity values for multiple species - Can estimate potentially affected fraction (PAF) at a given concentration # **Species Sensitivity Distribution** # **Toxicity Data Sources** ``` TOXNET (https://toxnet.nlm.nih.gov/) CPDB (https://toxnet.nlm.nih.gov/cpdb/) IRIS (https://toxnet.nlm.nih.gov/newtoxnet/hsdb.htm) IRIS (https://www.epa.gov/iris) ECOTOX (https://cfpub.epa.gov/ecotox/index.html) Published studies ``` #### **Dose Matters** # What is Exposure? - Contact between chemical and human or ecological receptor for a specific time duration - Exposure media - Air - Water - Soil - food - Exposure routes: - Inhalation - Ingestion - dermal contact #### Major Components in Exposure Assessment # Life-Cycle Releases # **Estimating Release** - Manufacturing - □ Product use - Direct to consumer - To surroundings - Disposal methods - Wastewater - Incineration - landfill ### Chemical Product - Industrial Use ### Chemical Product - Consumer Use ### Important Physicochemical Parameters - Important Physicochemical Parameters for Chemical Release - Volatility - Water solubility - Octanol/Water partitioning(K_{ow}, K_p) - Predicts bioaccumulation # Releases Estimation Approach - Bottom-up Approach - Based on specific consumer product type and use patterns; - Need to know use or application rates; - Need to calculate release to different compartments in different life-cycle stages; - Top-down Approach - Based on - functional uses - product categories - Generic release factors ## Bottom-up Approach - Based on product use information - Volatilization based on vapor pressure - Dissolution in water –based on solubility - Likelihood of spill - Non-intended uses or releases? # Examples 85 to oil 0.001 kg/event 6,000 kg to WWTD 10 mL/event 0.1 g/mL # **Top-down Release Estimation** ## Chemical Functional-Use Classes - Antimicrobials - Chelating Agents - Colorants - Defoamers - Emollients - Enzymes and EnzymeStabilizers - Fragrances - Oxidants and Oxidant stabilizers - Polymers - Preservatives and Antioxidants - Processing aids and Additives - Skin conditioning agents - Solvents - Specialized industrial chemicals - Surfactants ### **Solvents in Consumer Products** | Table 17-4. Frequency of Use for Household Solvent Products (users only) | | | | | | | | | | | | | | | |--|------------|-------|---|------|------|------|------|-------|-------|--------|--------|--------|--------|--| | Products | Mean | SD | Percentile Rankings for Frequency of Use/Year | | | | | | | | | | | | | Products | (use/year) | | Min | 1 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 99 | Max | | | Spray Shoe Polish | 10.28 | 20.10 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 8.00 | 24.30 | 52.00 | 111.26 | 156.00 | | | Water Repellents/Protectors | 3.50 | 11.70 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 6.00 | 10.00 | 35.70 | 300.00 | | | Spot Removers | 15.59 | 43.34 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 10.00 | 40.00 | 52.00 | 300.00 | 365.00 | | | Solvent-Type Cleaning Fluids or Degreasers | 16.46 | 44.12 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 12.00 | 46.00 | 52.00 | 300.00 | 365.00 | | | Wood Floor and Paneling Cleaners | 8.48 | 20.89 | 1.00 | 1.00 | 1.00 | 1.00 | NA | 2.00 | 6.00 | 24.00 | 50.00 | 56.00 | 350.00 | | | Typewriter Correction Fluid | 40.00 | 74.78 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 12.00 | 40.00 | 100.00 | 200.00 | 365.00 | 520.00 | | | Adhesives | 8.89 | 26.20 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 6.00 | 15.00 | 28.00 | 100.00 | 500.00 | | | Adhesive Removers | 4.22 | 12.30 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 3.00 | 6.00 | 16.80 | 100.00 | 100.00 | | | Silicone Lubricants | 10.32 | 25.44 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 10.00 | 20.00 | 46.35 | 150.00 | 300.00 | | | Other Lubricants (excluding automotive) | 10.66 | 25.46 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 10.00 | 20.00 | 50.00 | 100.00 | 420.00 | | | Specialized Electronic Cleaners (e.g., for TVs) | 13.41 | 38.16 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 10.00 | 24.00 | 52.00 | 224.50 | 400.00 | | | Latex Paint | 3.93 | 20.81 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 6.00 | 10.00 | 30.00 | 800.00 | | | Oil Paint | 5.66 | 23.10 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 3.00 | 6.00 | 12.00 | 139.20 | 300.00 | | | Wood Stains, Varnishes, and Finishes | 4.21 | 12.19 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 7.00 | 12.00 | 50.80 | 250.00 | | | Paint Removers/Strippers | 3.68 | 9.10 | 1.00 | 1.00 | 1.00 | 1.00 | 4.00 | 2.00 | 3.00 | 6.00 | 11.80 | 44.56 | 100.00 | | | Paint Thinners | 6.78 | 22.10 | 0.03 | 0.03 | 0.10 | 0.23 | 1.00 | 2.00 | 4.00 | 12.00 | 23.00 | 100.00 | 352.00 | | | Aerosol Spray Paint | 4.22 | 15.59 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 6.10 | 12.00 | 31.05 | 365.00 | | | Primers and Special Primers | 3.43 | 8.76 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 3.00 | 6.00 | 10.00 | 50.06 | 104.00 | | | Aerosol Rust Removers | 6.17 | 9.82 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 6.00 | 15.00 | 24.45 | 50.90 | 80.00 | | | Outdoor Water Repellents (for wood or cement) | 2.07 | 3.71 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 2.00 | 3.00 | 5.90 | 12.00 | 52.00 | | | Glass Frostings, Window Tints, and Artificial | | | | | | | | | | | | | | | | Snow | 2.78 | 21.96 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 2.00 | 27.20 | 365.00 | | | Engine Degreasers | 4.18 | 13.72 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.25 | 6.70 | 12.00 | 41.70 | 300.00 | | | Carburetor Cleaners | 3.77 | 7.10 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 6.00 | 12.00 | 47.28 | 100.00 | | | Aerosol Spray Paints for Cars | 4.50 | 9.71 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 10.00 | 15.00 | 60.00 | 100.00 | | | Auto Spray Primers | 6.42 | 33.89 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.75 | 10.00 | 15.00 | 139.00 | 500.00 | | | Spray Lubricant for Cars | 10.31 | 30.71 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 6.00 | 20.00 | 40.00 | 105.60 | 365.00 | | | Transmission Cleaners | 2.28 | 3.55 | 1.00 | NA | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 9.00 | NA | 26.00 | | | Battery Terminal Protectors | 3.95 | 24.33 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 2.00 | 4.00 | 6.55 | 41.30 | 365.00 | | | Brake Quieters Cleaners | 3.00 | 6.06 | 1.00 | NA | 1.00 | 1.00 | 1.00 | 2.00 | 2.00 | 6.00 | 10.40 | NA | 52.00 | | | Gasket Remover | 2.50 | 4.39 | 1.00 | NA | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 5.00 | 6.50 | NA | 30.00 | | | Tire/Hubcap Cleaners | 11.18 | 18.67 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 12.00 | 30.00 | 50.00 | 77.00 | 200.00 | | | Ignition and Wire Dryers | 3.01 | 5.71 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 5.00 | 9.70 | 44.52 | 60.00 | | | | | | | | | | | | | | | | | | NA = Not available. SD = Standard deviation. Min/Max = Minimum/Maximum. Source: Westat (1987a). ### **Solvents in Consumer Products** | Table 17-6 | . Amount of | Product | s Used | for H | ouseho | old Sol | vent Pr | oducts (| users of | aly) | | | | | |--|---------------|---------|---|-------|--------|---------|---------|----------|----------|--------|----------|----------|----------|--| | Products | Mean | SD | Percentile Rankings for Amount of Products Used (ounces/year) | | | | | | | | | | | | | | (ounces/year) | | Min. | . 1 | . 5 | . 10 | 25 | 50 | 75 | 90 | 95 | 99 | Max | | | Spray Shoe Polish | 9.90 | 17.90 | 0.04 | 0.20 | 0.63 | 1.00 | 2.00 | 4.50 | 10.00 | 24.00 | 36.00 | 99.36 | 180.00 | | | Water Repellents/Protectors | 11.38 | 22.00 | 0.04 | 0.47 | 0.98 | 1.43 | 2.75 | 6.00 | 12.00 | 24.00 | 33.00 | 121.84 | 450.00 | | | Spot Removers | 26.32 | 90.10 | 0.01 | 0.24 | 0.60 | 1.00 | 2.00 | 5.50 | 16.00 | 48.00 | 119.20 | 384.00 | 1,600.00 | | | Solvent-Type Cleaning Fluids or Degreasers | 58.30 | 226.97 | 0.04 | 0.50 | 2.00 | 3.00 | 6.50 | 16.00 | 32.00 | 96.00 | 192.00 | 845.00 | 5,120.00 | | | Wood Floor and Paneling Cleaners | 28.41 | 57.23 | 0.03 | 0.80 | 2.45 | 3.50 | 7.00 | 14.00 | 30.00 | 64.00 | 96.00 | 204.40 | 1,144.00 | | | Typewriter Correction Fluid | 4.14 | 13.72 | 0.01 | 0.02 | 0.06 | 0.12 | 0.30 | 0.94 | 2.40 | 8.00 | 18.00 | 67.44 | 181.80 | | | Adhesives | 7.49 | 55.90 | 0.01 | 0.02 | 0.05 | 0.12 | 0.35 | 1.00 | 3.00 | 8.00 | 20.00 | 128.00 | 1,280.00 | | | Adhesive Removers | 34.46 | 96.60 | 0.25 | 0.29 | 1.22 | 2.80 | 6.00 | 10.88 | 32.00 | 64.00 | 138.70 | 665.60 | 1,024.00 | | | Silicone Lubricants | 12.50 | 27.85 | 0.02 | 0.20 | 0.69 | 1.00 | 2.25 | 4.50 | 12.00 | 24.00 | 41.20 | 192.00 | 312.00 | | | Other Lubricants (excluding automotive) | 9.93 | 44.18 | 0.01 | 0.18 | 0.30 | 0.52 | 1.00 | 2.25 | 8.00 | 18.00 | 32.00 | 128.00 | 1,280.00 | | | Specialized Electronic Cleaners (e.g., for TVs) | 9.48 | 55.26 | 0.01 | 0.05 | 0.13 | 0.25 | 0.52 | 2.00 | 6.00 | 12.65 | 24.00 | 109.84 | 1,024.00 | | | Latex Paint | 371.27 | 543.86 | 0.03 | 4.00 | 12.92 | 32.00 | 64.00 | 256.00 | 384.00 | 857.60 | 1,280.00 | 2,560.00 | 6,400.00 | | | Oil Paint | 168.92 | 367.82 | 0.02 | 0.33 | 4.00 | 8.00 | 25.20 | 64.00 | 148.48 | 384.00 | 640.00 | 1,532.16 | 5,120.00 | | | Wood Stains, Varnishes, and Finishes | 65.06 | 174.01 | 0.12 | 1.09 | 4.00 | 4.00 | 8.00 | 16.00 | 64.00 | 128.00 | 256.00 | 768.00 | 3,840.00 | | | Paint Removers/Strippers | 63.73 | 144.33 | 0.64 | 1.50 | 4.00 | 8.00 | 16.00 | 32.00 | 64.00 | 128.00 | 256.00 | 512.00 | 2,560.00 | | | Paint Thinners | 69.45 | 190.55 | 0.03 | 0.45 | 3.10 | 4.00 | 8.00 | 20.48 | 64.00 | 128.00 | 256.00 | 640.00 | 3,200.00 | | | Aerosol Spray Paint | 30.75 | 52.84 | 0.02 | 0.75 | 2.01 | 3.25 | 7.00 | 13.00 | 32.00 | 65.00 | 104.00 | 240.00 | 1,053.00 | | | Primers and Special Primers | 68.39 | 171.21 | 0.01 | 0.09 | 1.30 | 3.23 | 8.00 | 16.00 | 60.00 | 128.00 | 256.00 | 867.75 | 1,920.00 | | | Aerosol Rust Removers | 18.21 | 81.37 | 0.09 | 0.25 | 1.00 | 1.43 | 2.75 | 8.00 | 13.00 | 32.00 | 42.60 | 199.80 | 1,280.00 | | | Outdoor Water Repellents (for wood or cement) | 148.71 | 280.65 | 0.01 | 0.37 | 3.63 | 8.00 | 16.00 | 64.00 | 128.00 | 448.00 | 640.00 | 979.20 | 3,200.00 | | | Glass Frostings, Window Tints, and Artificial Snow | 13.82 | 14.91 | 1.00 | 1.40 | 2.38 | 3.25 | 6.00 | 12.00 | 14.00 | 28.00 | 33.00 | 98.40 | 120.00 | | | Engine Degreasers | 46.95 | 135.17 | 0.04 | 1.56 | 4.00 | 6.00 | 12.00 | 16.00 | 36.00 | 80.00 | 160.00 | 480.00 | 2,560.00 | | | Carburetor Cleaners | 22.00 | 50.60 | 0.10 | 0.50 | 1.50 | 3.00 | 5.22 | 12.00 | 16.00 | 39.00 | 75.00 | 212.00 | 672.00 | | | Aerosol Spray Paints for Cars | 44.95 | 89.78 | 0.04 | 0.14 | 1.50 | 3.00 | 6.12 | 16.00 | 48.00 | 100.80 | 156.00 | 557.76 | 900.00 | | | Auto Spray Primers | 70.37 | 274.56 | 0.12 | 0.77 | 3.00 | 4.00 | 9.00 | 16.00 | 48.00 | 128.00 | 222.00 | 1,167.36 | 3840.00 | | | Spray Lubricant for Cars | 18.63 | 54.74 | 0.08 | 0.40 | 0.96 | 1.00 | 2.75 | 6.00 | 15.50 | 36.00 | 64.00 | 240.00 | 864.00 | | | Transmission Cleaners | 35.71 | 62.93 | 2.00 | NA | 3.75 | 4.00 | 8.00 | 15.00 | 32.00 | 77.00 | 140.00 | NA | 360.00 | | | Battery Terminal Protectors | 16.49 | 87.84 | 0.12 | 0.13 | 0.58 | 1.00 | 2.00 | 4.00 | 8.00 | 15.00 | 24.60 | 627.00 | 1,050.00 | | | Brake Quieters/Cleaners | 11.72 | 13.25 | 0.50 | NA | 1.00 | 2.00 | 3.02 | 8.00 | 14.25 | 32.00 | 38.60 | NA | 78.00 | | | Gasket Remover | 13.25 | 22.35 | 0.50 | NA | 1.00 | 1.00 | 3.75 | 7.75 | 16.00 | 24.00 | 58.40 | NA | 160.00 | | | Tire/Hubcap Cleaners | 31.58 | 80.39 | 0.12 | 0.50 | 1.82 | 3.00 | 6.00 | 12.00 | 28.00 | 64.00 | 96.00 | 443.52 | 960.00 | | | Ignition and Wire Dryers | 9.02 | 14.59 | 0.13 | 0.32 | 1.09 | 1.50 | 3.00 | 6.00 | 10.75 | 16.00 | 20.55 | 113.04 | 120.00 | | NA = Not available. SD = Standard deviation. Min/Max = Minimum/Maximum. Source: Westat (1987a). ## Sources of Release Factors - European Union Technical Guidance Documents (EU TGD) - European Union specific environmental release categories (SPERCs) - CHESAR (CHEmical Safety Assessment and Reporting Tool) - ECETOC TRA (European Center for Ecotoxicology and Toxicology of Chemicals Targeted Risk Assessment) - Easy TRA (EASY Targeted Risk Assessment) - CLiCC OrganoRelease # **Example: Release Estimate** - Generally used as a solvent in paints - Also used as a solvent in other applications - □ Solubility of 8.3 g/L in water - □ Vapor pressure of 47 mm Hg at 25 C ## Release Estimate # **Scaling Release** ## Different Release Scenarios # Life-Cycle Releases ## **Wastewater Treatment Processes** #### **Outputs:** **Emissions to air** Effluent to freshwater, marine Sludge to biosolids (agriculture?) and landfill ## **Waste Incineration Processes** ### **Outputs:** - Emission to air (gases and particulate matter, PM) - Ashes to landfill or embedded in products ## **Landfill Process** ### **Landfill Cross Section (simplified)** Outputs: Emissions to air? Emissions to groundwater? ## Major Components in Exposure Assessment ## **Transport & Fate** - Objective - Predict concentrations at receptors - Human - Ecological - For all relevant pathways - Air (indoor & outdoor) - Water (drinking, swimming, habitat) - Soils (cropland, recreational, habitat) - Determine residence times in different environmental compartments - persistence ## **Consumer Product Fate** ## **Indoor Air Fate** ## **Transport Processes** - Advection (convection) - Carried along with currents - Diffusion & Dispersion - Spread out via mechanical mixing or molecular interactions - Sorption & Retardation - Slowing down due to attachment to a solid surface - Sedimentation & Resuspension of particles - Contaminants may be adsorbed to particles ### **Fate Processes** - Biodegradation - Mostly microbes and fungi doing the work - Aerobic (requires oxygen) - Anaerobic (e.g. deep soils, river and lake sediments) - Chemical Transformations - Atmospheric oxidation - Photolysis (directly by light source) - Hydrolysis (only in water) - Aqueous oxidation or reduction - Bioaccumulation - Transfer up the food chain # Biomagnification # Different Types of F&T Models - Media specific models - □Air - River - Groundwater - Multi-media models - Box models # Air Quality Model Example # Air Quality Model Example # Air Quality Model Example ## Indoor Air Model ### **Modelling Indoor Air Quality** Use a material balance "box model" to get indoor concentration accumulation rate = input rate +sources - output rate - decay $$V\frac{dC}{dt} = S + C_aIV - CIV - KCV$$ C = indoor concentration (mg/m³) V = volume of conditioned space in building (m³/air change) I = Q/V = ach = infiltration rate S = pollutant source strength (mg/hr) C_a = ambient (=outside) concentration of pollutant (mg/m³) K = decay rate or reaction rate of pollutant (hr-1) 3 Docsity.com ## Indoor Air Model #### Box model equations 1. For enclosed systems: $$C(t) = \left[\frac{\frac{S}{V} + n C_{in}}{n+k}\right] (1 - \exp(-(n+k)t)) + C_o \exp(-(n+k)t)$$ where: S = source emission rate inside the enclosure (mass / time) V = volume of enclosure C_{in} = concentration of analyte coming into the enclosure with the air flow (mass / volume) n = air exchange rate of enclosure (time⁻¹) = enclosure volumes exchanged per hour for mechanical ventilation, n = air flow rate through room / room volume (time⁻¹) $k = \text{decay constant (time}^{-1})$ that accounts for chemical or physical loss of the compound in the system (room, building, lake) t = time Co = initial concentration in the room (mass / volume) ## **Multi-media Models** - SimpleBox (RIVM) - used in USETox, EUSES, CHESAR - https://www.rivm.nl/en/Topics/S/Soil and water/SimpleBox - EQC (Equilibrium Criteria Model Level I, II, III) - http://www.trentu.ca/academic/aminss/envmodel/models/ NewEQCv100.html - BETR Global (UC Berkeley) - https://sites.google.com/site/betrglobal/home - CLiCC (Chemical Life Cycle Collaborative) - https://clicc.net/ ## **Model Framework** ## **Mathematical Model** #### Concentration = Release + Transfers in - Transfers out # **Conceptual Design** # Fate and Transport Modeling # Regional Characteristics ## **Local Climatic Conditions** ## **Model Diagram** # Sample Output ## Major Components in Exposure Assessment ## Potential Exposures During the Life Cycle ## Exposure # Conceptual Model - Exposure Figure 6-2 Example of Conceptual Model Receptor Network ## **Outdoor Exposure** - Far-field - E.g., Pesticides - Inhalation, ingestion (water, produce, meat, fish, etc) ## Indoor Exposure - Near-field - Dominant source of human exposure - highly dependent on - chemical properties - product characteristics - usage conditions - user behavior ## **Exposure Calculations** - Inhalation - Inhalation rate * concentration * exposure duration - Ingestion - Ingestion rate * concentration in food/drink * exposure duration - Concentration in food/drink requires additional calculations - Dermal absorption - Permeability * amount of contact * exposure duration - Internal organ specific - Adsorption, distribution, metabolism, excretion # **Exposure Calculations** Calculation of Intake through Inhalation: C IR RR ABS ET EF ED INH =BW AT INH = inhalation dose (mg/kg day) $C_{g} = concentration in air (mg/m³)$ = inhalation rate (m^3/hr) RR = retention rate of inhaled air (%)ABS = percent absorbed into blood = exposure time (hr/day) = exposure frequency (days/year) = exposure duration (years) BW = body weight (kg)AT = averaging period, i.e. period over which exposure is averaged: for noncarcinogens use ED x 365 days/yr for carcinogens use 70 yr x 365 days/yr ## **Exposure Factors** #### Example: ``` C_a = 0.05 \text{ mg/m}^3 IR = 0.25 \text{ m}^3/\text{hr} RR = 100\% ABS = 50\% ET = 6 \text{ hr/day} EF = 330 \text{ days/year} ED = 5 \text{ years} BW = 16 \text{ kg} AT = 5 \times 365 = 1825 \text{ days} ``` INH = 0.002 mg/kg day Calculation of Intake through Ingestion of contaminated drinking water: $$ING = \frac{C_w \ IR \ FI \ ABS \ EF \ ED}{BW \ AT}$$ ING = ingestion dose (mg/kg-day) C_w = concentration in water (mg/L) IR = average water ingestion rate (L/day) FI = fraction ingested from contaminated source Calculation of Intake through Ingestion during recreational activities: $$C_w$$ CR ABS ET EF ED ING = BW AT CR = contact rate (L/hr) Calculation of Intake through Ingestion of contaminated seafood: $$ING = \frac{C_{w} \text{ FIR BCF FI ABS EF ED}}{BW \text{ AT}}$$ FIR = average fish ingestion rate (kg/day) FI = fraction ingested from contaminated source BCF = bioconcentration factor Calculation of dermal exposure through soil contact: $$DEX = \frac{C_s CF SA AF SM ABS EF}{ED BW AT}$$ DEX = dermal exposure dose (mg/kg day) C_s = soil concentration (mg/kg) CF = conversion factor = 10^{-6} kg/mg SA = skin surface area available (cm²/event) AF = soil to skin adherence factor (mg/cm²) SM = factor for soil matrix effects (%) Calculation of dermal exposure from personal care products: $$ADD_{abs} = DA_{event} \times SA \times EF \times ED / BW \times AT$$ ADDabs = Average daily dose (mg/kg-day) DAevent = Absorbed dose (mg/cm2-event) SA = Skin surface area available for contact (cm2) EF = Exposure frequency (events/year) ED = Exposure duration (years) BW = Body weight (kg) AT = Averaging time (days) Adsorbed dose: $$DA_{event} = K_p \times C \times t$$ K_p = Permeability coefficient (cm/hr) C = Concentration of chemical in vehicle contacting skin (mg/cm³) t = Time of contact (hours/event) ## **Exposure Factors** - \square Water ingestion rate $\sim 2 \text{ L/day}$ - Food ingestion rate - Depends on - Food type - Preparation - Frequency of consumption - Dermal exposure rate - Product specific ## Sources of Exposure Data - Empirical, measured, or modeled estimates - USEPA EXPOBOX - https://www.epa.gov/expobox/about-exposurefactors-handbook - Exposure based on measured data has less uncertainty than estimates based on indirect information, such as modeling or estimation #### **Solvents in Consumer Products** | Table 17-5. Exposure Time of Use for Household Solvent Products (users only) | | | | | | | | | | | | | | |--|-----------|--------|------|------|-------|-------|-----------|------------|------------|------------|--------|----------|----------| | Products | Mean | SD | | | | Pero | entile Ra | nkings for | Duration o | f Use (min | iutes) | | | | | (minutes) | 3D | Min | 1 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 99 | Max | | Spray Shoe Polish | 7.49 | 9.60 | 0.02 | 0.03 | 0.25 | 0.50 | 2.00 | 5.00 | 10.00 | 18.00 | 30.00 | 60.00 | 60.00 | | Water Repellents/Protectors | 14.46 | 24.10 | 0.02 | 0.08 | 0.50 | 1.40 | 3.00 | 10.00 | 15.00 | 30.00 | 60.00 | 120.00 | 480.00 | | Spot Removers | 10.68 | 22.36 | 0.02 | 0.03 | 0.08 | 0.25 | 2.00 | 5.00 | 10.00 | 30.00 | 30.00 | 120.00 | 360.00 | | Solvent-Type Cleaning Fluids or Degreasers | 29.48 | 97.49 | 0.02 | 0.03 | 1.00 | 2.00 | 5.00 | 15.00 | 30.00 | 60.00 | 120.00 | 300.00 | 1,800.00 | | Wood Floor and Paneling Cleaners | 74.04 | 128.43 | 0.02 | 1.00 | 5.00 | 10.00 | 20.00 | 30.00 | 90.00 | 147.00 | 240.00 | 480.00 | 2,700.00 | | Typewriter Correction Fluid | 7.62 | 29.66 | 0.02 | 0.02 | 0.03 | 0.03 | 0.17 | 1.00 | 2.00 | 10.00 | 32.00 | 120.00 | 480.00 | | Adhesives | 15.58 | 81.80 | 0.02 | 0.03 | 0.08 | 0.33 | 1.00 | 4.25 | 10.00 | 30.00 | 60.00 | 180.00 | 2,880.00 | | Adhesive Removers | 121.20 | 171.63 | 0.03 | 0.03 | 1.45 | 3.00 | 15.00 | 60.00 | 120.00 | 246.00 | 480.00 | 960.00 | 960.00 | | Silicone Lubricants | 10.42 | 29.47 | 0.02 | 0.03 | 0.08 | 0.17 | 0.50 | 2.00 | 10.00 | 20.00 | 45.00 | 180.00 | 360.00 | | Other Lubricants (excluding automotive) | 8.12 | 32.20 | 0.02 | 0.03 | 0.05 | 0.08 | 0.50 | 2.00 | 5.00 | 15.00 | 30.00 | 90.00 | 900.00 | | Specialized Electronic Cleaners (e.g., for TVs) | 9.47 | 45.35 | 0.02 | 0.03 | 0.08 | 0.17 | 0.50 | 2.00 | 5.00 | 20.00 | 30.00 | 93.60 | 900.00 | | Latex Paint | 295.08 | 476.11 | 0.02 | 1.00 | 22.50 | 30.00 | 90.00 | 180.00 | 360.00 | 480.00 | 810.00 | 2,880.00 | 5,760.00 | | Oil Paint | 194.12 | 345.68 | 0.02 | 0.51 | 15.00 | 30.00 | 60.00 | 12.00 | 240.00 | 480.00 | 579.00 | 1,702.80 | 5,760.00 | | Wood Stains, Varnishes, and Finishes | 117.17 | 193.05 | 0.02 | 0.74 | 5.00 | 10.00 | 30.00 | 60.00 | 120.00 | 140.00 | 360.00 | 720.00 | 280.00 | | Paint Removers/Strippers | 125.27 | 286.59 | 0.02 | 0.38 | 5.00 | 5.00 | 20.00 | 60.00 | 120.00 | 240.00 | 420.00 | 1,200.00 | 4,320.00 | | Paint Thinners | 39.43 | 114.85 | 0.02 | 0.08 | 1.00 | 2.00 | 5.00 | 10.00 | 30.00 | 60.00 | 180.00 | 480.00 | 2,400.00 | | Aerosol Spray Paint | 39.54 | 87.79 | 0.02 | 0.17 | 2.00 | 5.00 | 10.00 | 20.00 | 45.00 | 60.00 | 120.00 | 300.00 | 1,800.00 | | Primers and Special Primers | 91.29 | 175.05 | 0.05 | 0.24 | 3.00 | 5.00 | 15.00 | 30.00 | 120.00 | 240.00 | 360.00 | 981.60 | 1,920.00 | | Aerosol Rust Removers | 18.57 | 48.54 | 0.02 | 0.05 | 0.17 | 0.25 | 2.00 | 5.00 | 20.00 | 60.00 | 60.00 | 130.20 | 720.00 | | Outdoor Water Repellents (for wood or cement) | 104.94 | 115.36 | 0.02 | 0.05 | 5.00 | 15.00 | 30.00 | 60.00 | 120.00 | 240.00 | 300.00 | 480.00 | 960.00 | | Glass Frostings, Window Tints, and Artificial Snow | 29.45 | 48.16 | 0.03 | 0.14 | 2.00 | 3.00 | 5.00 | 15.00 | 30.00 | 60.00 | 96.00 | 268.80 | 360.00 | | Engine Degreasers | 29.29 | 48.14 | 0.02 | 0.95 | 2.00 | 5.00 | 10.00 | 15.00 | 30.00 | 60.00 | 120.00 | 180.00 | 900.00 | | Carburetor Cleaners | 13.57 | 23.00 | 0.02 | 0.08 | 0.33 | 1.00 | 3.00 | 7.00 | 15.00 | 30.00 | 45.00 | 120.00 | 300.00 | | Aerosol Spray Paints for Cars | 42.77 | 71.39 | 0.03 | 0.19 | 1.00 | 3.00 | 10.00 | 20.00 | 60.00 | 120.00 | 145.00 | 360.00 | 900.00 | | Auto Spray Primers | 51.45 | 86.11 | 0.05 | 0.22 | 2.00 | 5.00 | 10.00 | 27.50 | 60.00 | 120.00 | 180.00 | 529.20 | 600.00 | | Spray Lubricant for Cars | 9.90 | 35.62 | 0.02 | 0.03 | 0.08 | 0.17 | 1.00 | 5.00 | 10.00 | 15.00 | 30.00 | 120.00 | 720.00 | | Transmission Cleaners | 27.90 | 61.44 | 0.17 | NA | 0.35 | 1.80 | 5.00 | 15.00 | 30.00 | 60.00 | 60.00 | NA | 450.00 | | Battery Terminal Protectors | 9.61 | 18.15 | 0.03 | 0.04 | 0.08 | 0.23 | 1.00 | 5.00 | 10.00 | 20.00 | 30.00 | 120.00 | 180.00 | | Brake Quieters/Cleaners | 23.38 | 36.32 | 0.07 | NA | 0.50 | 1.00 | 5.00 | 15.00 | 30.00 | 49.50 | 120.00 | NA | 240.00 | | Gasket Remover | 23.57 | 27.18 | 0.33 | NA | 0.50 | 2.00 | 6.25 | 15.00 | 30.00 | 60.00 | 60.00 | NA | 180.00 | | Tire/Hubcap Cleaners | 22.66 | 23.94 | 80.0 | 0.71 | 3.00 | 5.00 | 10.00 | 15.00 | 30.00 | 60.00 | 60.00 | 120.00 | 240.00 | | Ignition and Wire Dryers | 7.24 | 8.48 | 0.02 | 0.02 | 0.08 | 0.47 | 1.50 | 5.00 | 10.00 | 15.00 | 25.50 | 48.60 | 60.00 | NA = Not available. SD = Standard deviation. Min/Max = Minimum/Maximum. Source: Westat (1987a). #### **Solvents in Consumer Products** | Destructs | Mean | 0.5 | Percentile Rankings for Time Exposed After Duration of Use (minutes) | | | | | | | | | | | |--|-----------|--------|--|------|------|------|-------|-------|--------|--------|--------|----------|---------| | Products | (minutes) | SD | Min. | 1 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 99 | Max | | Spray Shoe Polish | 31.40 | 80.50 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5.00 | 20.00 | 120.00 | 120.00 | 480.00 | 720.00 | | Water Repellents/Protectors | 37.95 | 111.40 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3.00 | 20.00 | 120.00 | 240.00 | 480.00 | 1,800.0 | | Spot Removers | 43.65 | 106.97 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 5.00 | 30.00 | 120.00 | 240.00 | 480.00 | 1,440.0 | | Solvent-Type Cleaning Fluids or Degreasers | 33.29 | 90.39 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3.00 | 28.75 | 60.00 | 180.00 | 480.00 | 1,440.0 | | Wood Floor and Paneling Cleaners | 96.75 | 192.88 | 0.00 | 0.00 | 0.00 | 0.00 | 5.00 | 30.00 | 120.00 | 240.00 | 480.00 | 1,062.00 | 1,440.0 | | Typewriter Correction Fluid | 124.70 | 153.46 | 0.00 | 0.00 | 1.00 | 5.00 | 30.00 | 60.00 | 180.00 | 360.00 | 480.00 | 600.00 | 1,800.0 | | Adhesives | 68.88 | 163.72 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 10.00 | 60.00 | 180.00 | 360.00 | 720.00 | 2,100.0 | | Adhesive Removers | 94.12 | 157.69 | 0.00 | 0.00 | 0.00 | 0.00 | 1.75 | 20.00 | 120.00 | 360.00 | 480.00 | 720.00 | 720.0 | | Silicone Lubricants | 30.77 | 107.39 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 10.00 | 60.00 | 180.00 | 480.00 | 1,440.0 | | Other Lubricants (excluding automotive) | 47.45 | 127.11 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.00 | 30.00 | 120.00 | 240.00 | 485.40 | 1,440. | | Specialized Electronic Cleaners (e.g., for TVs) | 117.24 | 154.38 | 0.00 | 0.00 | 0.00 | 1.00 | 10.00 | 60.00 | 180.00 | 300.00 | 480.00 | 720.00 | 1,440. | | Latex Paint | 91.38 | 254.61 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5.00 | 60.00 | 240.00 | 480.00 | 1,440.00 | 2,880. | | Oil Paint | 44.56 | 155.19 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 30.00 | 120.00 | 240.00 | 480.00 | 2,880. | | Wood Stains, Varnishes, and Finishes | 48.33 | 156.44 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 30.00 | 120.00 | 240.00 | 694.00 | 2,880. | | Paint Removers/Strippers | 31.38 | 103.07 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 20.00 | 60.00 | 180.00 | 541.20 | 1,440. | | Paint Thinners | 32.86 | 105.62 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 15.00 | 60.00 | 180.00 | 480.00 | 1,440. | | Aerosol Spray Paint | 12.70 | 62.80 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 30.00 | 60.00 | 260.50 | 1,440. | | Primers and Special Primers | 22.28 | 65.57 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 10.00 | 60.00 | 120.00 | 319.20 | 720.0 | | Aerosol Rust Removers | 15.06 | 47.58 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5.00 | 60.00 | 60.00 | 190.20 | 600.0 | | Outdoor Water Repellents (for wood or cement) | 8.33 | 43.25 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5.00 | 58.50 | 309.60 | 420.0 | | Glass Frostings, Window Tints, and Artificial Snow | 137.87 | 243.21 | 0.00 | 0.00 | 0.00 | 0.00 | 3.00 | 60.00 | 180.00 | 360.00 | 480.00 | 1,440.00 | 1,800. | | Engine Degreasers | 4.52 | 24.39 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 15.50 | 120.00 | 360.0 | | Carburetor Cleaners | 7.51 | 68.50 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.10 | 30.00 | 120.60 | 1,800. | | Aerosol Spray Paints for Cars | 10.71 | 45.53 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 17.50 | 60.00 | 282.00 | 480.0 | | Auto Spray Primers | 11.37 | 45.08 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 20.00 | 77.25 | 360.00 | 360.0 | | Spray Lubricant for Cars | 4.54 | 30.67 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.00 | 15.00 | 70.20 | 420.0 | | Transmission Cleaners | 5.29 | 29.50 | 0.00 | NA | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5.00 | 22.50 | NA | 240.0 | | Battery Terminal Protectors | 3.25 | 17.27 | 0.00 | NA | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.90 | 15.00 | 120.00 | 180.0 | | Brake Quieters/Cleaners | 10.27 | 30.02 | 0.00 | NA | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 30.00 | 120.00 | NA | 120.0 | | Gasket Remover | 27.56 | 58.54 | 0.00 | NA | 0.00 | 0.00 | 0.00 | 0.00 | 12.50 | 120.00 | 180.00 | NA | 240.0 | | Tire/Hubcap Cleaners | 1.51 | 20.43 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 30.00 | 480.0 | | Ignition and Wire Dryers | 6.39 | 31.63 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.10 | 30.00 | 216.60 | 240.0 | NA = Not available. SD = Standard deviation. Min/Max = Minimum/Maximum. Source: Westat (1987a). ### **Example of Exposure Factors** Chapter 17—Consumer Products | Table 17-3 | Table 17-3. Amount and Frequency of Use of Various Cosmetic and Baby Products | | | | | | | | | | |--------------------------------------|---|--|-----------------|---|-------------------|-------------------|------------------------------|--|--|--| | | | Upper 90 th Percentile Frequency of | | | | | | | | | | | A | Aver | age Frequency | of Use | Use | | | | | | | | Amount of | | (per day) | | (per day) | | | | | | | Product Type | Product per -
Application ^a - | | Survey Type | | | Survey Type | | | | | | | (grams) | CTFA | Cosmetic
Co. | Market ^b
Research
Bureau | CTFA | Cosmetic
Co. | Market
Research
Bureau | | | | | Baby Lotion - baby use ^c | 1.4 | 0.38 | 1.0 | _ | 0.57 | 2.0 | _ | | | | | Baby Lotion - adult use | 1.0 | 0.22 | 0.19 | 0.24 ^d | 0.86 | 1.0 | 1.0 ^d | | | | | Baby Oil - baby use ^c | 1.3 | 0.14 | 1.2 | _ | 0.14 | 3.0 | _ | | | | | Baby Oil - adult use | 5.0 | 0.06 | 0.13 | _ | 0.29 | 0.57 | _ | | | | | Baby Powder - baby use ^c | 0.8 | 5.36 | 1.5 | 0.35 ^d | 8.43 | 3.0 | 1.0 ^d | | | | | Baby Powder - adult use | 0.8 | 0.13 | 0.22 | _ | 0.57 | 1.0 | _ | | | | | Baby Cream - baby use ^c | _ | 0.43 | 1.3 | _ | 0.43 | 3.0 | _ | | | | | Baby Cream - adult use | _ | 0.07 | 0.10 | _ | 0.14 | 0.14 ^e | _ | | | | | Baby Shampoo - baby use ^c | 0.5 | 0.14 | _ | 0.11 ^f | 0.14 | _ | 0.43 ^f | | | | | Baby Shampoo - adult use | 5.0 | 0.02 | _ | _ | 0.86 ^e | _ | _ | | | | | Bath Oils | 14.7 | 0.08 | 0.19 | 0.22 ^g | 0.29 | 0.86 | 1.0 ^g | | | | | Bath Tablets | _ | 0.003 | 0.008 | _ | 0.14 ^e | 0.14 ^e | _ | | | | | Bath Salts | 18.9 | 0.006 | 0.013 | _ | 0.14 ^e | 0.14 ^e | _ | | | | | Bubble Baths | 11.8 | 0.088 | 0.13 | _ | 0.43 | 0.57 | _ | | | | | Bath Capsules | _ | 0.018 | 0.019 | _ | 0.29 ^e | 0.14 ^e | _ | | | | | Bath Crystals | _ | 0.006 | _ | _ | 0.29 ^e | 0.14 ^e | _ | | | | | Eyebrow Pencil | _ | 0.27 | 0.49 | _ | 1.0 | 1.0 | _ | | | | | Eyeliner | _ | 0.42 | 0.68 | 0.27 | 1.43 | 1.0 | 1.0 | | | | | Eye Shadow | _ | 0.69 | 0.78 | 0.40 | 1.43 | 1.0 | 1.0 | | | | | Eye Lotion | _ | 0.094 | 0.34 | _ | 0.43 | 1.0 | _ | | | | | Eye Makeup Remover | _ | 0.29 | 0.45 | _ | 1.0 | 1.0 | _ | | | | | Mascara | _ | 0.79 | 0.87 | 0.46 | 1.29 | 1.0 | 1.5 | | | | | Under Eye Cover | _ | 0.79 | _ | _ | 0.29 | _ | _ | | | | | Blusher and Rouge | 0.011 | 1.18 | 1.24 | 0.55 | 2.0 | 1.43 | 1.5 | | | | | Face Powders | 0.085 | 0.35 | 0.67 | 0.33 | 1.29 | 1.0 | 1.0 | | | | | Foundations | 0.265 | 0.46 | 0.78 | 0.47 | 1.0 | 1.0 | 1.5 | | | | | Leg and Body Paints | _ | 0.003 | 0.011 | _ | 0.14 ^e | 0.14 ^e | _ | | | | | Lipstick and Lip Gloss | _ | 1.73 | 1.23 | 2.62 | 4.0 | 2.86 | 6.0 | | | | | Makeup Bases | 0.13 | 0.24 | 0.64 | | 0.86 | 1.0 | _ | | | | ## Sample Results: Human Intake | Table 6-1 Exposure Scenarios by Life Cycle Segments for Asbestos in Brake Pads | | | | | | | | | | |--|------------------------------------|--|--|--|--|--|--|--|--| | Life Cycle | | | Exposure | | | | | | | | Segment | Frequency | Level | Duration | Location | | | | | | | Manufacturing | Continuous
during a work | PEL: < 0.1 fiber/cm ³ of air | PEL: 8-hr TWA | Brake friction material
manufacturing facility ¹ | | | | | | | | day | EXL: 1.0 fiber/cm ³ | EXL: TWA over 30 min. | Brake remanufacturing facility ¹ | | | | | | | Use | EMFAC
assumption ² | Modeling results ³ | EMFAC assumption ² | Road way use ⁴ | | | | | | | | Minimal⁵ | Minimal⁵ | Minimal⁵ | Distribution centers | | | | | | | Storage | Minimal ⁵ | Minimal⁵ | Minimal⁵ | Warehouses | | | | | | | | Minimal ⁵ | Minimal ⁵ | Minimal ⁵ | Retail stores | | | | | | | Transportation | Minimal⁵ | Minimal ⁵ | Minimal⁵ | Freight trucks | | | | | | | | Continuous | PEL: < 0.1 fiber/cm ³ of | PEL: 8-hr TWA | Auto repair shops ¹ | | | | | | | | during a work
day | air
EXL: 1.0 fiber/cm ³ | EXL: TWA over 30 min. | Brake repair shops ¹ | | | | | | | Waste | Minimal⁵ | Minimal ⁵ | Minimal⁵ | Waste broker | | | | | | | | Minimal ⁵ | Minimal ⁵ | Minimal ⁵ | Household hazardous waste facilities | | | | | | | | Minimal⁵ | Minimal ⁵ | Minimal ⁵ | Waste facilities | | | | | | | | Continuous
during a work
day | PEL: < 0.1 fiber/cm ³ of
air
EXL: 1.0 fiber/cm ³ | PEL: 8-hr TWA
EXL: TWA over 30 min. | Brake remanufacturing facility ¹ | | | | | | | End-of-life | Minimal ⁵ | Minimal ⁵ | Minimal ⁵ | Household hazardous waste facility | | | | | | | Management | Continuous | PEL: < 0.1 fiber/cm ³ of | PEL: 8-hr TWA | Auto repair shops ¹ | | | | | | | | during a work
day | air
EXL: 1.0 fiber/cm ³ | EXL: TWA over 30 min. | Brake repair shops ¹ | | | | | | | | Minimal⁵ | Minimal⁵ | Minimal⁵ | Auto salvage yard | | | | | | ^{*} Ecological impacts are not considered in this example. ## **Exposure Levels** #### Individual Level # Community Level #### Environmental Level Consider the types and extent of direct exposures that workers or consumers may encounter Consider exposure implications for a broader population, directly or indirectly Consider exposure pathways that lead to the environment from various release points during life cycle ### Tiered Approach to Exposure Assessment # What is the Tiered Approach to Exposure Assessment? Figure 6-3 Tiered Approach to Exposure Assessment ## **Exposure Assessment Tools** | TABLE 6 9 | TABCET CBC IBC AND | EVECTIBE BOILTEC | FOR TOOLS IN TABLE 6-1 | |------------------|----------------------|------------------|---------------------------| | IABIF 6-7 | | FXDIISIDE DITTES | ECID ICICIIS IN LABIE 6-1 | | | | | | | Tools | | | | | | | | | | | |------------|----------|-----|---|--------------|-----|---|----------|------------|-------------|--| | Tools | Consumer | | | Occupational | | | Children | General | Environment | | | | Inh | Ing | D | Inh | Ing | D | Children | Population | | | | CalTOX | | | | | | | | Х | х | | | ChemSTEER | | | | Х | | Х | | Х | Х | | | CHESAR | Х | Х | Х | Х | Х | Х | х | Х | Х | | | ConsExpo | Х | X | Х | | | | | | | | | CSOIL | | | | | | | х | Х | | | | ECETOC-TRA | Х | Х | Х | Х | | Х | | Х | Х | | | E-FAST | Х | X | X | | | | х | Х | Х | | | EUSES 2.1 | Х | х | Х | X | | Х | | Х | Х | | | FIAM-pwp | Х | | | | | | | | | | | HEM-3 | Х | | | | | | | Х | Х | | | MCCEM | Х | Х | | | | | х | Х | | | | PROMISE | Х | | | | | | | | | | | RAIDAR | | | | | | | | Х | | | | SHEDS | | | | | | | х | | | | | USETOX | | | | | | | | X | x | | | WPEM | Х | | | х | | | | | | | ## Data needed for Exposure Models - Exposure environment (e.g., residential building) - Physicochemical properties (e.g., vapor pressure, Kow, water solubility) - Chemical concentrations - □ in a medium (e.g., air, water) - at an exposure point (e.g., VOC in the breathing zone) - Exposure factors - (e.g., drinking water consumption, inhalation rate) ## **Exposure Models** - Sources for necessary parameter values - Actual measurements - Fate and transport models - QSAR models (EPI Suite) - Chemical properties - EPA Exposure Handbook (EXPOBOX) - Survey data - Industrial Guides - MSDS - Literature Careful with units! ### Risk Characterization - □ Is there a human or ecological health risk? - Which populations? - Which exposure routes? - Which activities? # Example: Human Risk - Cancer Risk - Lifetime (70 yr) intake compared to cancer slope factor - □ Non-Cancer Risk - Accumulated (10 yr) intake compared to Rfd (reference dose) # **Ecological Risk** - Predicted concentrations from fate and transport model compared with toxicity thresholds - NOEC, LOEC, LC₅₀, EC₅₀, etc. - Risk determined by frequency of lowest threshold exceeded annually ## Sample Results – Ecological Risk # Risk Management - □ Determine actions to reduce risk - Immediate (if risk is very high) - Restrict access to site - Recall product - Longer-term - Develop alternatives - Personal protective equipment - Inform consumer and control dose ## **Uncertainty & Risk Assessment** PEC = predicted environmental concentration PSSD = predicted species sensitivity distribution # **Key Points** - Exposure and risk assessment can be used to support alternatives analysis. - Toxicity assessment - From existing databases - Exposure assessment - Release calculations - Concentrations & dose - Measured - From fate & transport models - Exposure factors - Risk characterization - Consider likely exposure scenarios